
CBE—Life Sciences Education
Vol. 13, 159–166, Summer 2014

Feature
Approaches to Biology Teaching and Learning

Teaching More by Grading Less (or Differently)
Jeffrey Schinske* and Kimberly Tanner†

*Department of Biology, De Anza College, Cupertino, CA 95014; †Department of Biology, San Francisco State
University, San Francisco, CA 94132

INTRODUCTION

When we consider the practically universal use in all
educational institutions of a system of marks, whether
numbers or letters, to indicate scholastic attainment of
the pupils or students in these institutions, and when
we remember how very great stress is laid by teachers
and pupils alike upon these marks as real measures or
indicators of attainment, we can but be astonished at
the blind faith that has been felt in the reliability of the
marking systems.

—I. E. Finkelstein (1913)

If your current professional position involves teaching in a
formal classroom setting, you are likely familiar with the pro-
cess of assigning final course grades. Last time you assigned
grades, did you assign an “E,” “E+,” or “E−” to any of your
students? Likely you assigned variations on “A’s,” “B’s,”
“C’s,” “D’s,” and “F’s.” Have you wondered what happened
to the “E’s” or talked with colleagues about their mysterious
absence from the grading lexicon? While we often commis-
erate about the process of assigning grades, which may be as
stressful for instructors as for students, the lack of conversa-
tion among instructors about the mysterious omission of the
“E” is but one indicator of the many tacit assumptions we
all make about the processes of grading in higher education.
Given that the time and stress associated with grading has
the potential to distract instructors from other, more mean-
ingful aspects of teaching and learning, it is perhaps time to
begin scrutinizing our tacit assumptions surrounding grad-
ing. Below, we explore a brief history of grading in higher
education in the United States. This is followed by consider-
ations of the potential purposes of grading and insights from

DOI: 10.1 / b .CBE-14-03-0054
Address correspondence to: Jeffrey Schinske (schinskejeff
@deanza.edu).

c© 2014 J. Schinske and K. Tanner. CBE—Life Sciences Education c©
2014 The American Society for Cell Biology. This article is dis-
tributed by The American Society for Cell Biology under license
from the author(s). It is available to the public under an Attribution–
Noncommercial–Share Alike 3.0 Unported Creative Commons Li-
cense (http://creativecommons.org/licenses/by-nc-sa/3.0).
“ASCB R©” and “The American Society for Cell Biology R©” are regis-
tered trademarks of The American Society for Cell Biology.

research literature that has explored the influence of grading
on teaching and learning. In particular, does grading pro-
vide feedback for students that can promote learning? How
might grades motivate struggling students? What are the ori-
gins of norm-referenced grading—also known as curving?
And, finally, to what extent does grading provide reliable in-
formation about student learning and mastery of concepts?
We end by offering four potential adjustments to our gen-
eral approach to grading in undergraduate science courses
for instructors to consider.

A BRIEF HISTORY OF GRADING IN HIGHER
EDUCATION

It can be easy to perceive grades as both fixed and
inevitable—without origin or evolution . . . Yet grades
have not always been a part of education in the United
States.

—Schneider and Hutt (2013)

Surprisingly, the letter grades most of us take for granted
did not gain widespread popularity until the 1940s. Even as
late as 1971, only 67% of primary and secondary schools in the
United States used letter grades (National Education Associ-
ation, 1971). It is therefore helpful to contextualize the subject
to appreciate the relatively young and constantly changing
nature of current systems of grading. While not an exhaustive
history, the sections below describe some of the main devel-
opments leading to the current dominant grading system.

Early 19th Century and Before
The earliest forms of grading consisted of exit exams be-
fore awarding of a degree, as seen at Harvard as early as
1646 (Smallwood, 1935). Some schools also awarded medals
based on competitions among students or held regular com-
petitions to assign seats in class (Cureton, 1971). Given that
universities like Yale and Harvard conducted examinations
and elected valedictorians and salutatorians early in the 18th
century, some scale of grading must have existed. How-
ever, the first official record of a grading system surfaces in
1785 at Yale, where seniors were graded into four categories:
Optimi, second Optimi, Inferiores, and Perjores (Stiles, 1901,
cited by Smallwood, 1935). By 1837, Yale was also recording

159

c e187

 by guest on August 1, 2014http://www.lifescied.org/Downloaded from 

http://creativecommons.org/licenses/by-nc-sa/3.0
http://www.lifescied.org/


J. Schinske and K. Tanner

student credit for individual classes, not just at the completion
of college studies, using a four-point scale. However, these
“merit marks” were written in code and hidden from stu-
dents (Bagg, 1871).

Harvard and other schools soon experimented with public
rankings and evaluations, noting that this resulted in “in-
creasing [student] attention to the course of studies” and en-
couraged “good moral conduct” (Harvard University, 1832).
Concerned that such public notices would inspire compe-
tition among students, which would distract from learn-
ing, other schools used more frequent, lower-stakes “report
cards” to provide feedback on achievement (Schneider and
Hutt, 2013). In 1837, at least some professors at Harvard were
grading using a 100-point system (Smallwood, 1935). During
this same period, William and Mary placed students in cat-
egories based on attendance and conduct. The University of
Michigan experimented with a variety of grading systems in
the 1850s and 1860s, including various numeric and pass/fail
systems (Smallwood, 1935). Still, many schools at this time
kept no formal records of grades (Schneider and Hutt, 2013).

Late 19th Century and 20th Century
With schools growing rapidly in size and number and coor-
dination between schools becoming more important, grades
became one of the primary means of communication between
institutions (Schneider and Hutt, 2013). This meant grades
needed to have meaning not just within an institution but also
to distant third parties. A record from 1883 indicates a stu-
dent at Harvard received a “B,” and in 1884, Mount Holyoke
was grading on a system including “A,” “B,” “C,” “D,” and
“E.” Each letter corresponded to a range of percentage scores,
with lower than 75% equating to an “E” and indicating failure.
Mount Holyoke added an “F” grade (for failing) to the scale in
1898 and adjusted the percentages relating to the other letters
(Smallwood, 1935). This appears to be the initial origin of the
“A”–“F” system familiar to most faculty members today, al-
beit including an “E” grade. By 1890, the “A”–“E” system had
spread to Harvard after faculty members expressed concerns
regarding reliably grading students on a 100-point scale. Still,
grading was not always done at schools and grading systems
varied widely (Schneider and Hutt, 2013).

By the early 1900s, 100-point or percentage-based grad-
ing systems were very common (Cureton, 1971). This pe-
riod also saw an increased desire for uniformity in grad-
ing, and many expressed concerns about what grades meant
from one teacher or institution to the next (Weld, 1917). Nu-
merous studies of the period sought to understand and per-
fect grading systems (Cureton, 1971). Grading on a 100-point
scale was found to be highly unreliable, with different teach-
ers unable to assign consistent grades on papers in English,
math, and history (Starch, 1913). Researchers felt that getting
away from a 100-point scale and grading into only five cat-
egories (e.g., letter grades) could increase reliability (Finkel-
stein, 1913, p. 18). While it is unclear exactly when and why
“E” grades disappeared from the letter grade scale, it seems
possible that this push to use fewer categories resulted in
an “A”–“F” scale with no “E” (“F” being retained, since it so
clearly stood for “fail”). Others have conjectured that “E” was
removed so students would not assume “E” stood for “excel-
lent,” but whatever the reason, “E’s” apparently disappeared
by the 1930s (Palmer, 2010).

As research on intellectual ability appeared to show that,
like other continuous biological traits, levels of aptitude in a
population conformed to a normal curve, some experts felt
grades should similarly be distributed according to a curve in
a classroom (Finkelstein, 1913). Distributing grades accord-
ing to a normal curve was therefore considered as a solution
to the subjective nature of grading and a way to minimize in-
terrater differences in grading (Guskey, 1994). Others worried
that measuring aptitude was different from measuring lev-
els of classroom performance, which might not be normally
distributed (Schneider and Hutt, 2013).

Based on the above research and the pressure toward uni-
formity of grading systems, by the 1940s the “A”–“F” grading
system was dominant, with the four-point scale and percent-
ages still also in use (Schneider and Hutt, 2013). However,
many inconsistencies remained. As one example, Yale used
no less than four different grading systems from the 1960s to
1980s (Yale University, 2013).

Present Day
Grading systems remain controversial and hotly debated to-
day (Jaschik, 2009). Some argue grades are psychologically
harmful (Kohn, 1999). Others raise concerns about the in-
tegrity of the “A”–“F” system, given well-documented trends
in grade inflation (Rojstaczer and Healy, 2012). One pro-
fessor summed it up by saying grades do no more than
“create a facade of coherence” (Jaschik, 2009). A number of
colleges have abandoned numerical and categorical grading
altogether, opting instead for creating contracts with students
to define success or employing student self-reflection in com-
bination with written evaluations by faculty (Jaschik, 2009).
Among the Ivy League schools, Brown University does not
calculate grade point averages, does not use “D’s” in its grad-
ing scale, and does not record failing grades (Brown Univer-
sity, 2014). Even Yale, the institution that started this history
of grading more than 200 yr ago, is today still considering
changes to its grading system (Yale University, 2013).

Though grades were initially meant to serve various ped-
agogical purposes, more recent reforms have focused on
“grades as useful tools in an organizational rather than ped-
agogical enterprise—tools that would facilitate movement,
communication, and coordination” (Schneider and Hutt,
2013). So, what are the potential purposes of grading in edu-
cational settings?

PURPOSES OF GRADING—PAST AND PRESENT

Grades as Feedback on Performance—Does Grading
Provide Feedback to Help Students Understand and
Improve upon Their Deficiencies?

[This] work affirms an observation that many class-
room teachers have made about their students: if a pa-
per is returned with both a grade and a comment, many
students will pay attention to the grade and ignore the
comment.

—Brookhart (2008, p. 8)

For most faculty members, the concept of feedback has
at least two applications to the concept of grading. On
one hand, grading itself is a form of feedback that may be

160 CBE—Life Sciences Education

 by guest on August 1, 2014http://www.lifescied.org/Downloaded from 

http://www.lifescied.org/


Grading Less (or Differently)

useful to students. In addition, in the process of grading
student work, faculty members sometimes provide written
comments as feedback that students could use to improve
their work. Because college students express a desire for
feedback (Higgins et al., 2002), faculty members may feel
pressured to grade more (rather than facilitating ungraded
activities) and to provide more written feedback while grad-
ing. Especially in large classes, this can significantly increase
workload on faculty (Nicol and Macfarlane-Dick, 2006; Crisp,
2007). But are grades and written comments effective forms of
feedback that assist students in achieving conceptual mastery
of the subject?

Feedback is generally divided into two categories: eval-
uative feedback and descriptive feedback. Evaluative feed-
back, such as a letter grade or written praise or criticism,
judges student work, while descriptive feedback provides in-
formation about how a student can become more competent
(Brookhart, 2008, p. 26). Butler and Nisan (1986) compared the
impacts of evaluative feedback, descriptive feedback, and no
feedback on student achievement in problem-solving tasks
and in “quantitative” tasks (e.g., those requiring quick, timed
work to produce a large number of answers). They found
that students receiving descriptive feedback (but not grades)
on an initial assignment performed significantly better on
follow-up quantitative tasks and problem-solving tasks than
did students receiving grades or students receiving no feed-
back. Students receiving grades performed better on follow-
up quantitative tasks than students receiving no feedback,
but did not outperform those students on problem-solving
assignments. In other words, providing evaluative feedback
(in this case, grades) after a task does not appear to enhance
students’ future performance in problem solving.

While descriptive, written feedback can enhance student
performance on problem-solving tasks; reaping those benefits
requires students to read, understand, and use the feedback.
Anecdotal accounts, as well as some studies, indicate that
many students do not read written feedback, much less use
it to improve future work (MacDonald, 1991; Crisp, 2007). In
one study, less than half of undergraduate medical students
even chose to collect the feedback provided on their essays
(Sinclair and Cleland, 2007). Other studies suggest that many
students do read feedback and consider it carefully but the
feedback is written in a way that students do not find useful
in improving future work (Higgins et al., 2002). Some studies
have further investigated the relationships between grading
and descriptive feedback by providing students with both
written feedback and grades on assignments. In these cases,
the addition of written comments consistently failed to en-
hance student performance on follow-up tasks (Marble et al.,
1978; Butler 1988; Pulfrey et al., 2011). Brookhart (2008, p.
8) concludes, “the grade ‘trumps’ the comment” and “com-
ments have the best chance of being read as descriptive if they
are not accompanied by a grade.” Even when written feed-
back is read, there is widespread agreement that instructor
feedback is very difficult for students to interpret and convert
into improved future performance (Weaver, 2006).

Grading does not appear to provide effective feedback that
constructively informs students’ future efforts. This is partic-
ularly true for tasks involving problem solving or creativity.
Even when grading comes in the form of written comments, it
is unclear whether students even read such comments, much
less understand and act on them.

Grades as a Motivator of Student Effort—Does
Grading Motivate Students to Learn?

Our results suggest. . .that the information routinely
given in schools—that is, grades—may encourage an
emphasis on quantitative aspects of learning, depress
creativity, foster fear of failure, and undermine interest.

—Butler and Nisan (1986)

As described in the history of grading above, our current
“A”–“F” grading system was not designed with the primary
intent of motivating students. Rather, it stemmed from efforts
to streamline communication between institutions and di-
minish the impacts of unreliable evaluation of students from
teacher to teacher (Grant and Green, 2013). That is not to say,
however, that grades do not have an impact on student mo-
tivation and effort. At some point, every instructor has likely
experienced desperate petitions from students seeking more
points—a behavior that seems to speak to an underlying mo-
tivation stimulated by the grading process.

It would not be surprising to most faculty members that,
rather than stimulating an interest in learning, grades pri-
marily enhance students’ motivation to avoid receiving bad
grades (Butler and Nisan, 1986; Butler, 1988; Crooks, 1988;
Pulfrey et al., 2011). Grades appear to play on students’ fears
of punishment or shame, or their desires to outcompete peers,
as opposed to stimulating interest and enjoyment in learning
tasks (Pulfrey et al., 2011). Grades can dampen existing in-
trinsic motivation, give rise to extrinsic motivation, enhance
fear of failure, reduce interest, decrease enjoyment in class
work, increase anxiety, hamper performance on follow-up
tasks, stimulate avoidance of challenging tasks, and heighten
competitiveness (Harter, 1978; Butler and Nisan, 1986; But-
ler, 1988; Crooks, 1988; Pulfrey et al., 2011). Even providing
encouraging, written notes on graded work does not appear
to reduce the negative impacts grading exerts on motivation
(Butler, 1988). Rather than seeing low grades as an oppor-
tunity to improve themselves, students receiving low scores
generally withdraw from class work (Butler, 1988; Guskey,
1994). While students often express a desire to be graded,
surveys indicate they would prefer descriptive comments to
grades as a form of feedback (Butler and Nisan, 1986).

High-achieving students on initial graded assignments ap-
pear somewhat sheltered from some of the negative impacts
of grades, as they tend to maintain their interest in completing
future assignments (presumably in anticipation of receiving
additional good grades; Butler, 1988). Oettinger (2002) and
Grant and Green (2013) looked specifically for positive im-
pacts of grades as incentives for students on the threshold
between grade categories in a class. They hypothesized that,
for example, a student on the borderline between a “C” and
a “D” in a class would be more motivated to study for a final
exam than a student solidly in the middle of the “C” range.
However, these studies found only minimal (Oettinger, 2002)
or no (Grant and Green, 2013) evidence that grades moti-
vated students to perform better on final exams under these
conditions.

This is not to say that classroom evaluation is by defini-
tion harmful or a thing to avoid. Evaluation of students in
the service of learning—generally including a mechanism for
feedback without grade assignment—can serve to enhance
learning and motivation (Butler and Nisan, 1986; Crooks,

Vol. 13, Summer 2014 161

 by guest on August 1, 2014http://www.lifescied.org/Downloaded from 

http://www.lifescied.org/


J. Schinske and K. Tanner

1988; Kitchen et al., 2006). Swinton (2010) additionally found
that a grading system that explicitly rewarded effort in ad-
dition to rewarding knowledge stimulated student interest
in improvement. This implies that balancing accuracy-based
grading with providing meaningful feedback and awarding
student effort could help avoid some of the negative conse-
quences of grading.

Rather than motivating students to learn, grading appears
to, in many ways, have quite the opposite effect. Perhaps at
best, grading motivates high-achieving students to continue
getting high grades—regardless of whether that goal also
happens to overlap with learning. At worst, grading lowers
interest in learning and enhances anxiety and extrinsic moti-
vation, especially among those students who are struggling.

Grades as a Tool for Comparing Students—Is Grading
on a Curve the Fairest Way to Grade?

You definitely compete for grades in engineering;
whereas you earn grades in other disciplines . . . I have
to get one point higher on the test than the next guy so
I can get the higher grade.

—Student quoted in Seymour and Hewitt (1997, p. 118)

The concept of grading on a curve arose from studies in
the early 20th century suggesting that levels of aptitude, for
example as measured by IQ, were distributed in the popu-
lation according to a normal curve. Some then argued, if a
classroom included a representative sample from the pop-
ulation, grades in the class should similarly be distributed
according to a normal curve (Finkelstein, 1913). Conform-
ing grades to a curve held the promise of addressing some
of the problems surrounding grading by making the pro-
cess more scientific and consistent across classrooms (Meyer,
1908). Immediately, even some proponents of curved grad-
ing recognized problems with comparing levels of aptitude in
the population with levels of classroom achievement among a
population of students. For a variety of reasons, a given class-
room might not include a representative sample from the gen-
eral population. In addition, teachers often grade based on a
student’s performance or accomplishment in the classroom—
characteristics that differ in many ways from aptitude (Finkel-
stein, 1913). However, despite the reservations of some teach-
ers and researchers, curved grading steadily gained accep-
tance throughout much of the 20th century (Schneider and
Hutt, 2013).

Grading on a curve is by definition a type of “norm-
referenced” grading, meaning student work is graded based
on comparisons with other students’ work (Brookhart, 2004,
p. 72). One issue surrounding norm-referenced grading is
that it can dissociate grades from any meaning in terms of
content knowledge and learning. Bloom (1968) pointed out
that, in grading on a curve “it matters not that the failures of
one year performed at about the same level as the C students
of another year. Nor does it matter that the A students of one
school do about as well as the F students of another school.”
As this example demonstrates, under curved grading, grades
might not communicate any information whatsoever regard-
ing a student’s mastery of course knowledge or skills.

Of even more concern, however, is the impact norm-
referenced grading has on competition between students.
The quote at the start of this section describes how many stu-

dents respond to curve-graded classes compared with classes
that do not use a grading curve. Seymour and Hewitt (1997,
p. 118) explain, “Curve-grading forces students to compete
with each other, whether they want to or not, because it ex-
aggerates very fine degrees of differences in performance.
Where there is little or no difference in work standards, it
encourages a struggle to create it.” Studies have shown that
science students in competitive class environments do not
learn or retain information as well as students in cooperative
class environments (Humphreys et al., 1982). Students in co-
operative environments are additionally more interested in
learning and find learning more worthwhile than students in
competitive environments (Humphreys et al., 1982). Of par-
ticular concern is that the competitive environment fostered
by norm-referenced grading represents one of the factors con-
tributing to the loss of qualified, talented, and often underrep-
resented college students from science fields (Seymour and
Hewitt, 1997; Tobias, 1990). Disturbingly, even when a science
instructor does not grade on a curve, students might, due to
their past experiences, assume a curve is used and adopt a
competitive stance anyway (Tobias, 1990, p. 23).

Bloom (1968, 1976) presents evidence and a theoretical
framework supporting an alternate view of grading whereby
most students would be expected to excel and not fall into
the middle grades. He states, “If the students are normally
distributed with respect to aptitude, but the kind and quality
of instruction and the amount of time available for learning
are made appropriate to the characteristics and needs of each
student, the majority of students may be expected to achieve
mastery of the subject. And, the relationship between apti-
tude and achievement should approach zero” (Bloom, 1968).
In other words, even if we were to accept a concept of in-
nate aptitude that is normally distributed in a classroom, that
distribution should not predict classroom achievement, pro-
vided the class environment supports diverse learners in ap-
propriate ways. This idea was a significant development, be-
cause it freed teachers from the stigma associated with award-
ing a larger number of high grades. Previously, an excess of
higher grades was thought to arise only from either cheating
by students or poor grading practices by teachers (Meyer,
1908). Bloom’s model argues that, when given the proper
learning environment and compared against standards of
mastery in a field (rather than against one another), large
numbers of students could succeed. This type of grading—
where instructional goals form the basis of comparison—is
called “criterion-referenced” grading (Brookhart, 2004, p. 72).

Of course, Bloom’s work did not rule out the possibility
that some teachers might still give high grades for undesir-
able reasons unrelated to standards of mastery (e.g., to be
nice, to gain the admiration of students, etc.). Such practices
would not be in line with Bloom’s work and would lead to
pernicious grade inflation. Indeed, many of those bemoaning
recent trends in grade inflation in higher education (though
less prevalent in the sciences) point to the abandonment of
curved grading as a major factor (Rojstaczer and Healy, 2012).
Such studies often promote various forms of curving—at the
level of individual courses or even at the institution as a
whole—to combat inflation (Johnson, 2003, chaps. 7–8). In
light of the above, however, it seems strange to aspire to in-
troduce grading systems that could further push students into
competition and give rise to grades that indicate little about
the mastery of knowledge or skills in a subject. The broader

162 CBE—Life Sciences Education

 by guest on August 1, 2014http://www.lifescied.org/Downloaded from 

http://www.lifescied.org/


Grading Less (or Differently)

distribution of grades under curve-adjusted grading could
simply create the illusion of legitimacy in the grading system
without any direct connection between grades and achieve-
ment of learning goals. Perhaps the more productive route is
to push for stronger, criterion-referenced grading systems in
which instructional goals, assessments, and course work are
more intimately aligned.

In brief, curved grading creates a competitive classroom en-
vironment, alienates certain groups of talented students, and
often results in grades unrelated to content mastery. Curving
is therefore not the fairest way to assign grades.

Grades as an Objective Evaluation of Student
Knowledge—Do Grades Provide Reliable
Information about Student Learning?

Study Critiques Schools over Subjective Grading: An
Education Expert Calls for Greater Consistency in Eval-
uating Students’ Work.

—Los Angeles Times (2009)

As evidenced by the above headline, some have criticized
grading as subjective and inconsistent, meaning that the same
student could receive drastically different grades for the same
work, depending on who is grading the work and when it
is graded. The literature indeed indicates that some forms
of assessment lend themselves to greater levels of grading
subjectivity than others.

Scoring multiple-choice assessments does not generally re-
quire the use of professional judgment from one paper to
the next, so instructors should be able to score such assess-
ments objectively (Wainer and Thissen, 1993; Anderson, 2008,
p. 451). However, despite their advantages in terms of ob-
jective grading, studies have raised concerns regarding the
blanket use of multiple-choice assessments. Problems with
such assessments range from their potential to falsely indicate
student understanding to the possibilities that they hamper
critical thinking and exhibit bias against certain groups of stu-
dents (Towns and Robinson, 1993; Scouller, 1998; Rogers and
Harley, 1999; Paxton, 2000; Dufresne et al., 2002; Zimmerman
and Williams, 2003; Stanger-Hall, 2012).

Grading student writing, whether in essays, reports, or
constructed-response test items, opens up greater opportu-
nities for subjectivity. Shortly after the rise in popularity
of percentage-based grading systems in the early 1900s, re-
searchers began examining teacher consistency in marking
written work by students. Starch and Elliott (1912) asked 142
teachers to grade the same English paper and found that
grades on the paper varied from 50 to 98% between teach-
ers. Because different teachers awarded scores ranging from
failing to exceptional, the researchers concluded “the pro-
motion or retardation of a pupil depends to a considerable
extent upon the subjective estimate of his teacher” rather than
upon the actual work produced by the student (Starch and
Elliott, 1912). Even greater levels of inconsistency were found
in teachers’ scoring of a geometry paper showing the solution
to a problem (Starch and Elliott, 1913).

Eells (1930) investigated the consistency of individual
teachers’ grading by asking 61 teachers to grade the same
history and geography papers twice—the second time 11 wk
after the first. He concluded that “variability of grading is
about as great in the same individual as in groups of different

individuals” and that, after analysis of reliability coefficients,
assignment of scores amounted to “little better than sheer
guesses” (Eells, 1930). Similar problems in marking reliabil-
ity have been observed in higher education environments, al-
though the degree of reliability varies dramatically, likely due
to differences in instructor training, assessment type, grading
system, and specific topic assessed (Meadows and Billington,
2005, pp. 18–20). Factors that occasionally influence an in-
structor’s scoring of written work include the penmanship of
the author (Bull and Stevens, 1979), sex of the author (Spear,
1984), ethnicity of the author (Fajardo, 1985), level of expe-
rience of the instructor (Weigle, 1999), order in which the
papers are reviewed (Farrell and Gilbert, 1960; Spear, 1996),
and even the attractiveness of the author (Bull and Stevens,
1979).

Designing and using rubrics to grade assignments or tests
can reduce inconsistencies and make grading written work
more objective. Sharing the rubrics with students can have the
added benefit of enhancing learning by allowing for feedback
and self-assessment (Jonsson and Svingby, 2007; Reddy and
Andrade, 2010). Consistency in grading tests can also be im-
proved by writing longer tests with more narrowly focused
questions, but this would tend to limit the types of ques-
tions that could appear on an exam (Meadows and Billington,
2005).

In summary, grades often fail to provide reliable informa-
tion about student learning. Grades awarded can be inconsis-
tent both for a single instructor and among different instruc-
tors for reasons that have little to do with a students’ content
knowledge or learning advances. Even multiple-choice tests,
which can be graded with great consistency, have the poten-
tial to provide misleading information on student knowledge.

GRADING—STRATEGIES FOR CHANGE

In part, grading practices in higher education have been
driven by educational goals such as providing feedback to
students, motivating students, comparing students, and mea-
suring learning. However, much of the research literature on
grading reviewed above suggests that these goals are often
not being achieved with our current grading practices. Ad-
ditionally, the expectations, time, and stress associated with
grading may be distracting instructors from integrating other
pedagogical practices that could create a more positive and ef-
fective classroom environment for learning. Below we explore
several changes in approaching grading that could assist in-
structors in minimizing its negative influences. Kitchen et al.
(2006) additionally provide an example of a high-enrollment
college biology class that was redesigned to “maximize feed-
back and minimize the impact of grades.”

Balancing Accuracy-Based Grading with
Effort-Based Grading
Multiple research studies described above suggest that the
evaluative aspect of grading may distract students from a
focus on learning. While evaluation will no doubt always
be key in determining course grades, the entirety of stu-
dents’ grades need not be based primarily on work that
rewards only correct answers, such as exams and quizzes.
Importantly, constructing a grading system that rewards stu-
dents for participation and effort has been shown to stimulate

Vol. 13, Summer 2014 163

 by guest on August 1, 2014http://www.lifescied.org/Downloaded from 

http://www.lifescied.org/


J. Schinske and K. Tanner

student interest in improvement (Swinton, 2010). One strat-
egy for focusing students on the importance of effort and
practice in learning is to provide students opportunities to
earn credit in a course for simply doing the work, completing
assigned tasks, and engaging with the material. Assessing ef-
fort and participation can happen in a variety of ways (Bean
and Peterson, 1998; Rocca, 2010). In college biology courses,
clicker questions graded on participation and not correct-
ness of responses is one strategy. Additionally, instructors can
have students turn in minute papers in response to a ques-
tion posed in class and reward this effort based on submission
and not scientific accuracy. Perhaps most importantly, biol-
ogy instructors can assign out-of-class work—case studies,
concept maps, and other written assignments—that can pro-
mote student practice and focus students’ attention on key
ideas, while not creating more grading work for the instruc-
tor. Those out-of-class assignments can be graded quickly
(and not for accuracy) based on a simple rubric that checks
whether students turned the work in on time, wrote the re-
quired minimum number of words, posed the required num-
ber of questions, and/or included a prescribed number of
references. In summary, one strategy for changing grading is
to balance accuracy-based grading with the awarding of some
proportion of the grade based on student effort and partic-
ipation. Changing grading in this way has the potential to
promote student practice, incentivize in-class participation,
and avoid some of the documented negative consequences
of grading.

Providing Opportunities for Meaningful Feedback
through Self and Peer Evaluation
Instructors often perceive grading to be a separate process
from teaching and learning, yet well-crafted opportunities
for evaluation can be effective tools for changing students’
ideas about biology. Nicol and Macfarlane-Dick (2006) argue
that, just as teaching strategies are shifting away from an
instructor-centered, transmissionist approach to a more col-
laborative approach between instructor and students, so too
should classroom feedback and grading. Because feedback
traditionally has been given by the instructor and transmitted
to students, Nicol and Macfarlane-Dick argue that students
have been deprived of opportunities to become self-regulated
learners who can detect their own errors in thinking. They
advocate for incorporating techniques such as self-reflection
and student dialogue into the assessment process. This, they
hypothesize, would create feedback that is relevant to and
understood by students and would release faculty members
from some of the burden of writing descriptive feedback on
student submissions. Additionally, peer review and grading
practices can be the basis of in-class active-learning exercises,
guided by an instructor-developed rubric. For example, stu-
dents may be assigned out of class homework to construct a
diagram of the flow of a carbon atom from a dead body to
a coyote (Ebert-May et al., 2003). With the development of a
simple rubric, students can self- or peer-evaluate these dia-
grams during the next class activity to check for the inclusion
of key processes, as determined by the instructor. The use
of in-class peer evaluation thus allows students to see other
examples of biological thinking beyond their own and that of
the instructor. In addition, self-evaluation of one’s own work
using the instructor’s rubric can build metacognitive skills in

assessing one’s own confusions and making self-corrections.
Such evaluations need not take much time, and they have the
potential to provide feedback that is meaningful and inte-
grated into the learning process. In summary, both self- and
peer-evaluation of work are avenues for providing mean-
ingful feedback without formal grading on correctness that
can positively influence students’ learning (Sadler and Good,
2006; Freeman et al., 2007; Freeman and Parks, 2010).

Making the Move Away from Curving
As documented in the research literature, the practice of grade
curving has had unfortunate and often unintended conse-
quences for the culture of undergraduate science classrooms,
pitting students against one another as opposed to creating
a collaborative learning community (Tobias, 1990; Seymour
and Hewitt, 1997). As such, one simple adjustment to grading
would be to abandon grading on a curve. Because the prac-
tice of curving is often assumed by students to be practiced in
science courses, a move away from curving would likely ne-
cessitate explicit and repeated communication with students
to convey that they are competing only against themselves
and not one another. Moving away from curving sets the
expectation that all students have the opportunity to achieve
the highest possible grade. Perhaps most importantly, a move
away from curving practices in grading may remove a key
remaining impediment to building a learning community in
which students are expected to rely on and support one an-
other in the learning process. In some instances, instructors
may feel the need to use a curve when a large proportion
of students perform poorly on a quiz or exam. However,
an alternative approach would be to identify why students
performed poorly and address this more specifically. For ex-
ample, if the wording of an exam question was confusing for
large numbers of students, then curving would not seem to
be an appropriate response. Rather, excluding that question
from analysis and in computing the exam grade would ap-
pear to be a more fair approach than curving. Additionally,
if large numbers of students performed poorly on particu-
lar exam questions, providing opportunities for students to
revisit, revise, and resubmit those answers for some credit
would likely achieve the goal of not having large numbers
of students fail. This would maintain the criterion-referenced
grading system and additionally promote learning of the ma-
terial that was not originally mastered. In summary, abandon-
ing curving practices in undergraduate biology courses and
explicitly conveying this to students could promote greater
classroom community and student collaboration, while re-
ducing well-documented negative consequences of this grad-
ing practice (Humphreys et al., 1982).

Becoming Skeptical about What Grades Mean
The research literature raises significant questions about what
grades really measure. However, it is likely that grades will
continue to be the currency of formal teaching and learn-
ing in most higher education settings for the near future.
As such, perhaps the most important consideration for in-
structors about grading is to simply be skeptical about what
grades mean. Some instructors will refuse to write letters
of recommendation for students who have not achieved
grades in a particular range in their course. Yet, if grades
are not a reliable reflection of learning and reflect other

164 CBE—Life Sciences Education

 by guest on August 1, 2014http://www.lifescied.org/Downloaded from 

http://www.lifescied.org/


Grading Less (or Differently)

factors—including language proficiency, cultural back-
ground, or skills in test taking—this would seem a deeply
biased practice. One practical strategy for making grading
more equitable is to grade student work anonymously when
possible, just as one would score assays in the laboratory
blind to the treatment of the sample. The use of rubrics can
also help remove bias from grading (Allen and Tanner, 2006)
by increasing grading consistency. Perhaps most importantly,
sharing grading rubrics with students can support them in
identifying where their thinking has gone wrong and pro-
mote learning (Jonsson and Svingby, 2007; Reddy and An-
drade, 2010). Much is yet to be understood about what in-
fluences students’ performance in the context of formal ed-
ucation, and some have suggested grades may be more of
a reflection of a students’ ability to understand and play the
game of school than anything to do with learning (Towns and
Robinson, 1993; Scouller, 1998; Stanger-Hall, 2012). In sum-
mary, using tools such as rubrics and blind scoring in grading
can decrease the variability and bias in grading student work.
Additionally, remembering that grades are likely an inaccu-
rate reflection of student learning can decrease assumptions
instructors make about students.

IN CONCLUSION—TEACHING MORE BY
GRADING LESS (OR DIFFERENTLY)

A review of the history and research on grading practices may
appear to present a bleak outlook on the process of grading
and its impacts on learning. However, underlying the less
encouraging news about grades are numerous opportuni-
ties for faculty members to make assessment and evaluation
more productive, better aligned with student learning, and
less burdensome for faculty and students. Notably, many of
the practices advocated in the literature would appear to in-
volve faculty members spending less time grading. The time
and energy spent on grading has been often pinpointed as a
key barrier to instructors becoming more innovative in their
teaching. In some cases, the demands of grading require so
much instructor attention, little time remains for reflection
on the structure of a course or for aspirations of pedagogi-
cal improvement. Additionally, some instructors are hesitant
to develop active-learning activities—as either in-class activ-
ities or homework assignments—for fear of the onslaught of
grading resulting from these new activities. However, just be-
cause students generate work does not mean instructors need
to grade that work for accuracy. In fact, we have presented
evidence that accuracy-based grading may, in fact, demo-
tivate students and impede learning. Additionally, the time-
consuming process of instructors marking papers and leaving
comments may achieve no gain, if comments are rarely read
by students. One wonders how much more student learn-
ing might occur if instructors’ time spent grading was used
in different ways. What if instructors spent more time plan-
ning in-class discussions of homework and simply assigned
a small number of earned points to students for completing
the work? What if students themselves used rubrics to exam-
ine their peers’ efforts and evaluate their own work, instead
of instructors spending hours and hours commenting on pa-
pers? What if students viewed their peers as resources and
collaborators, as opposed to competitors in courses that em-
ploy grade curving? Implementing small changes like those
described above might allow instructors to promote more

student learning by grading less or at least differently than
they have before.

REFERENCES

Allen D, Tanner K (2006). Rubrics: tools for making learning goals
and evaluation criteria explicit for both teachers and learners. Cell
Biol Educ 5, 197–203.

Anderson VJ (2008). Grading. In: Encyclopedia of Educational Psy-
chology, Thousand Oaks, CA: Sage.

Bagg LH (1871). Four Years at Yale, New Haven, CT: Charles C.
Chatfield.

Bean JC, Peterson D (1998). Grading classroom participation. New
Direct Teach Learn 1998(74), 33–40.

Bloom BS (1968). Learning for Mastery. Instruction and Curriculum.
Regional Education Laboratory for the Carolinas and Virginia, Topi-
cal Papers and Reprints, Number 1. Eval Comment 1(2), 1–11.

Bloom BS (1976). Human Characteristics and School Learning, New
York: McGraw-Hill.

Brookhart S (2004). Grading, Upper Saddle River, NJ: Pearson Edu-
cation.

Brookhart SM (2008). How to Give Effective Feedback to Your Stu-
dents, Alexandria, VA: Association for Supervision and Curriculum
Development.

Brown University (2014). Brown’s Grading System. http://
brown.edu/campus-life/support/careerlab/employers/employer
-resources/browns-grading-system/browns-grading-system (ac-
cessed 19 February 2014).

Bull R, Stevens J (1979). The effects of attractiveness of writer and
penmanship on essay grades. J Occup Psychol 52, 53–59.

Butler R (1988). Enhancing and undermining intrinsic motivation:
the effects of task-involving and ego-involving evaluation on interest
and performance. Br J Educ Psychol 58, 1–14.

Butler R, Nisan M (1986). Effects of no feedback, task-related com-
ments, and grades on intrinsic motivation and performance. J Educ
Psychol 78, 210.

Crisp BR (2007). Is it worth the effort? How feedback influences
students’ subsequent submission of assessable work. Assess Eval
High Educ 32, 571–581.

Crooks TJ (1988). The impact of classroom evaluation practices on
students. Rev Educ Res 58, 438–481.

Cureton LW (1971). The history of grading practices. NCME Mea-
surement in Educ 2(4), 1–8.

Dufresne RJ, Leonard WJ, Gerace WJ (2002). Making sense of stu-
dents’ answers to multiple-choice questions. Phys Teach 40, 174–180.

Ebert-May D, Batzli J, Lim H (2003). Disciplinary research strategies
for assessment of learning. Bioscience 53, 1221–1228.

Eells WC (1930). Reliability of repeated grading of essay type exam-
inations. J Educ Psychol 21, 48.

Fajardo DM (1985). Author race, essay quality, and reverse discrimi-
nation. J Appl Social Psychol 15, 255–268.

Farrell MJ, Gilbert N (1960). A type of bias in marking examination
scripts. Br J Educ Psychol 30, 47–52.

Finkelstein IE (1913). The Marking System in Theory and Practice,
Baltimore: Warwick & York.

Freeman S et al. (2007). Prescribed active learning increases perfor-
mance in introductory biology. Cell Biol Educ 6, 132–139.

Freeman S, Parks JW (2010). How accurate is peer grading? CBE Life
Sci Educ 9, 482–488.

Grant D, Green WB (2013). Grades as incentives. Empirical Econom
44, 1563–1592.

Vol. 13, Summer 2014 165

 by guest on August 1, 2014http://www.lifescied.org/Downloaded from 

http://brown.edu/campus-life/support/careerlab/employers/employer-resources/browns-grading-system/browns-grading-system
http://brown.edu/campus-life/support/careerlab/employers/employer-resources/browns-grading-system/browns-grading-system
http://brown.edu/campus-life/support/careerlab/employers/employer-resources/browns-grading-system/browns-grading-system
http://www.lifescied.org/


J. Schinske and K. Tanner

Guskey TR (1994). Making the grade: what benefits student. Educ
Leadership 52(2), 14–20.

Harter S (1978). Pleasure derived from challenge and the effects of
receiving grades on children’s difficulty level choices. Child Dev 49,
788–799.

Harvard University (1832). Annual Report of the President of Har-
vard University to the Overseers on the State of the University for
the Academic Year 1830–1831 Cambridge, UK: E. W. Metcalf.

Higgins R, Hartley P, Skelton A (2002). The conscientious consumer:
reconsidering the role of assessment feedback in student learning.
Stud High Educ 27, 53–64.

Humphreys B, Johnson RT, Johnson DW (1982). Effects of coopera-
tive, competitive, and individualistic learning on students’ achieve-
ment in science class. J Res Sci Teach 19, 351–356.

Jaschik S (2009). Imagining College without Grades, www
.insidehighered.com/news/2009/01/22/grades (accessed 20 Febru-
ary 2014).

Johnson V (2003). Grade Inflation: A Crisis in College Education,
Secaucus, NJ: Springer.

Jonsson A, Svingby G (2007). The use of scoring rubrics: reliability,
validity and educational consequences. Educ Res Rev 2, 130–144.

Kitchen E, King SH, Robison DF, Sudweeks RR, Bradshaw WS, Bell
JD (2006). Rethinking exams and letter grades: how much can teach-
ers delegate to students? CBE Life Sci Educ 5, 270–280.

Kohn A (1999). Punished by Rewards: The Trouble with Gold Stars,
Incentive Plans, A’s, Praise, and Other Bribes, New York: Houghton
Mifflin Harcourt.

Los Angeles Times (2009). Study critiques schools over subjec-
tive grading. Los Angeles Times, October 4, 2009. http://articles
.latimes.com/2009/oct/04/nation/na-grading-policy4 (accessed 15
April 2014).

MacDonald RB (1991). Developmental students’ processing of
teacher feedback in composition instruction. Rev Res Dev Educ 8(5),
1–5.

Marble WO, Winne PH, Martin JF (1978). Science achievement as
a function of method and schedule of grading. J Res Sci Teach 15,
433–440.

Meadows M, Billington L (2005). A review of the literature on
marking reliability. Unpublished AQA report produced for the
National Assessment Agency. http://archive.teachfind.com/qcda/
orderline.qcda.gov.uk/gempdf/184962531X/QCDA104983_review
_of_the_literature_on_marking_reliability.pdf.

Meyer M (1908). The grading of students. Science 28, 243–250.

National Education Association (1971). Reporting pupil progress to
parents. Res Bulletin 49 (October), 81–83.

Nicol DJ, Macfarlane-Dick D (2006). Formative assessment and self-
regulated learning: a model and seven principles of good feedback
practice. Stud High Educ 31, 199–218.

Oettinger GS (2002). The effect of nonlinear incentives on perfor-
mance: evidence from “Econ 101.” Rev Econ Stat 84, 509–517.

Palmer B (2010). E Is for Fail, www.slate.com/articles/news_and
_politics/explainer/2010/08/e_is_for_fail.html (accessed 19 Febru-
ary 2014).

Paxton M (2000). A linguistic perspective on multiple choice ques-
tioning. Assess Eval High Educ 25, 109–119.

Pulfrey C, Buchs C, Butera F (2011). Why grades engender
performance-avoidance goals: the mediating role of autonomous mo-
tivation. J Educ Psychol 103, 683.

Reddy YM, Andrade H (2010). A review of rubric use in higher
education. Assess Eval High Educ 35, 435–448.

Rocca KA (2010). Student participation in the college classroom: an
extended multidisciplinary literature review. Commun Educ 59, 185–
213.

Rogers WT, Harley D (1999). An empirical comparison of three-and
four-choice items and tests: susceptibility to testwiseness and internal
consistency reliability. Educ Psychol Meas 59, 234–247.

Rojstaczer S, Healy C (2012). Where A is ordinary: the evolution of
American college and university grading, 1940–2009. Teachers Col-
lege Rec 114(7), 1–23.

Sadler PM, Good E (2006). The impact of self-and peer-grading on
student learning. Educ Assess 11, 1–31.

Schneider J, Hutt E (2013). Making the grade: a history of the A–F
marking scheme. J Curric Stud, 1–24.

Scouller K (1998). The influence of assessment method on students’
learning approaches: multiple choice question examination versus
assignment essay. High Educ 35, 453–472.

Seymour E, Hewitt N (1997). Talking about Leaving: Why Under-
graduates Leave the Sciences, Boulder, CO: Westview.

Sinclair HK, Cleland JA (2007). Undergraduate medical students:
who seeks formative feedback? Med Educ 41, 580–582.

Smallwood ML (1935). An Historical Study of Examinations and
Grading Systems in Early American Universities: A Critical Study
of the Original Records of Harvard, William and Mary, Yale, Mount
Holyoke, and Michigan from Their Founding to 1900, vol. 24, Cam-
bridge, MA: Harvard University Press.

Spear M (1996). The influence of halo effects upon teachers’ assess-
ments of written work. Res Educ 1996(56), 85–86.

Spear MG (1984). The biasing influence of pupil sex in a science
marking exercise. Res Sci Technol Educ 2, 55–60.

Stanger-Hall KF (2012). Multiple-choice exams: an obstacle for
higher-level thinking in introductory science classes. CBE Life Sci
Educ 11, 294–306.

Starch D (1913). Reliability and distribution of grades. Science 38,
630–636.

Starch D, Elliott EC (1912). Reliability of the grading of high-school
work in English. School Rev 20, 442–457.

Starch D, Elliott EC (1913). Reliability of grading work in mathemat-
ics. School Rev 21, 254–259.

Stiles E (1901). The Literary Diary of Ezra Stiles . . . President of Yale
College, New York: Scribner’s.

Swinton OH (2010). The effect of effort grading on learning. Econ
Educ Rev 29, 1176–1182.

Tobias S (1990). They’re Not Dumb, They’re Different: Stalking the
Second Tier, Tucson, AZ: Research Corporation.

Towns MH, Robinson WR (1993). Student use of test-wiseness strate-
gies in solving multiple-choice chemistry examinations. J Res Sci
Teach 30, 709–722.

Wainer H, Thissen D (1993). Combining multiple-choice and
constructed-response test scores: toward a Marxist theory of test con-
struction. Appl Measure Educ 6, 103–118.

Weaver MR (2006). Do students value feedback? Student perceptions
of tutors’ written responses. Assess Eval High Educ 31, 379–394.

Weigle SC (1999). Investigating rater/prompt interactions in writ-
ing assessment: quantitative and qualitative approaches. Assessing
Writing 6, 145–178.

Weld LD (1917). A standard of interpretation of numerical grades.
School Rev 25, 412–421.

Yale University (2013). Revised Report of the Ad Hoc Commit-
tee on Grading. http://yalecollege.yale.edu/sites/default/files/
2_Report%20from%20Ad%20Hoc%20Committee%20on%20Grading
%5B2%5D.pdf (accessed 15 April 2014).

Zimmerman DW, Williams RH (2003). A new look at the influence
of guessing on the reliability of multiple-choice tests. Appl Psychol
Measure 27, 357–371.

166 CBE—Life Sciences Education

 by guest on August 1, 2014http://www.lifescied.org/Downloaded from 

http://www.insidehighered.com/news/2009/01/22/grades
http://www.insidehighered.com/news/2009/01/22/grades
http://articles.latimes.com/2009/oct/04/nation/na-grading-policy4
http://articles.latimes.com/2009/oct/04/nation/na-grading-policy4
http://archive.teachfind.com/qcda/orderline.qcda.gov.uk/gempdf/184962531X/QCDA104983_review_of_the_literature_on_marking_reliability.pdf
http://archive.teachfind.com/qcda/orderline.qcda.gov.uk/gempdf/184962531X/QCDA104983_review_of_the_literature_on_marking_reliability.pdf
http://archive.teachfind.com/qcda/orderline.qcda.gov.uk/gempdf/184962531X/QCDA104983_review_of_the_literature_on_marking_reliability.pdf
http://www.slate.com/articles/news_and_politics/explainer/2010/08/e_is_for_fail.html
http://www.slate.com/articles/news_and_politics/explainer/2010/08/e_is_for_fail.html
http://yalecollege.yale.edu/sites/default/files/2_Report%20from%20Ad%20Hoc%20Committee%20on%20Grading%5B2%5D.pdf
http://yalecollege.yale.edu/sites/default/files/2_Report%20from%20Ad%20Hoc%20Committee%20on%20Grading%5B2%5D.pdf
http://yalecollege.yale.edu/sites/default/files/2_Report%20from%20Ad%20Hoc%20Committee%20on%20Grading%5B2%5D.pdf
http://www.lifescied.org/

